

Effective Leadership

Participant Materials

Featuring Michael Abrashoff

Dear Participant:

Welcome to Linkage's 2004 Excellence in Management & Leadership Series. Today's program, Effective Leadership, features Captain D. Michael Abrashoff, former commander of the USS Benfold and author of the best seller, It's Your Ship: Management Techniques from the Best Damn Ship in the Navy.

Mr. Abrashoff will share his insights in turning his crew of talented but uninspired, underperforming enlisted men and officers into a team of committed, energized, and focused shipmates – all in an environment where his approach was suspect, incentives for performance and reenlistment lacking, and the consequences of underperformance deadly.

If Michael can do it in the Navy, you can do it in your organization. After all, it's your ship.

This broadcast and follow-up training will help you learn the techniques to turn your organization around by stirring the talents, commitment, and focus of your "shipmates". Specifically, as a result of participating in this broadcast and follow-up training, you will be able to:

- Instill a climate of ownership in which people feel accountable and responsible for the success of their organization.
- Use the principles of GrassRoots Leadership to focus on purpose rather than chain of command.
- Create an organization where change and innovation are not only accepted but also embraced as a means to stay ahead of the competition.

These participant materials have been designed to complement your conversation with Michael Abrashoff. Use them to prepare for the broadcast by reviewing the principles of GrassRoots Leadership.

Use the materials during the broadcast to record your notes, ideas, questions, and insights. At the end of the program, you will be asked to submit questions directly to Mr. Abrashoff via fax, telephone, and/or email. Mr. Abrashoff will speak for the first hour and then respond to questions for the next 30 minutes. Your submission of questions is critical to the success of the program.

Most importantly, use the materials to help you implement the principles and techniques back aboard your own ship. As the sailor's axiom teaches, "You cannot explore new lands if you are unwilling to leave the shore." Yet many of us find the shore to be a place more comfortable than the sea of risk and change. Use the materials as your beacon, your compass, and your lifeline as you navigate the sea of change in your new vessel: GrassRoots Leadership.

About Linkage

Linkage, Inc. is a leading provider of leadership and management development training programs, services, and products. More than 100,000 executives and management professionals have attended a Linkage summit, institute, conference, workshop, or corporate education program. Linkage also provides assessment, consulting, and research services to Fortune 500 companies and other leading organizations. Founded in 1988, Linkage is headquartered in Burlington, Massachusetts with regional offices located in Atlanta, Brussels, London, Minneapolis, and San Francisco. In both 1997 and 1998, Linkage was honored as one of the "Inc. 500 Fastest Growing Private Companies in the United States."

Upcoming Events

April 6, 2004 (11:00am - 12:30pm Eastern Time)

Tim Sanders - Leadership and Likeability

May 5, 2004 (11:00am - 12:30pm Eastern Time)

Peter Drucker - Strategic Planning in the 21st Century

May 25, 2004 (11:00am - 12:30pm Eastern Time)

Tom Peters - Leadership and Change

June 22, 2004 (11:00am - 12:30pm Eastern Time)

Stephen Covey - Unleashing Human Potential

TABLE OF CONTENTS

About Linkage	2
SECTION 1: SATELLITE PROGRAM MATERIALS	4
Introduction and Basic Premise	5
Question-and-Answer Session	5
When the Session Has Concluded	
Pre-Broadcast Reading	6
Pre-Broadcast Activity/Discussion	9
During The Program	12
Notes on GrassRoots Leadership	13
Post-Broadcast Activities	23
SECTION 2: FORMS	28
Crew List	29
Question Sheet	30
Evaluation Form	21

ı	l inkage	2004	Exceller	ce in N	1anagen	nent &	l eaders	hin
	LIIIKAYE	ZUUT	LYCELIEL	ice iii i	Tallagell	HEHL OX	LEAUELS	ш

SECTION I

SATELLITE PROGRAM MATERIALS

Introduction and Basic Premise

As Commander of a \$1 billion dollar warship and crew of 310, Michael Abrashoff used GrassRoots Leadership to increase retention rates from 28% to 100%, reduce operating expenditures, and improve operational readiness. The ten core tenets of GrassRoots Leadership will be discussed during the session.

Michael challenged the traditional command-and-control management style of the U.S. Navy and turned the USS Benfold into the most highly efficient "organization" in the Pacific Fleet.

Hundreds of businesses throughout the world now use these *GrassRoots Leadership* principles to improve their own processes and increase productivity, morale, retention, and profits.

Question-and-Answer Session

- If you are participating in the live presentation of this program, you may complete the fax form, send an e-mail, or call in your questions to Michael Abrashoff using the Question Sheet on page 31 of this participant guide.
- If you are participating in a post-broadcast program, share your questions with your seminar coordinator and your colleagues during that time.

When the Session Has Concluded

- Your feedback is valuable in ensuring the integrity of future programs. We take pride in
 providing relevant, thought-provoking and enlightening programs and we rely on you to
 help make this happen. Complete your participant evaluation form at:
 http://www.linkageinc.com/disl/satellite evals.shtml.
- To further reinforce your understanding of today's information, as well as hone other aspects
 of your leadership skills, complete the recommended Post-Broadcast Activities that begin
 on page 24 of your participant guide.

Pre-Broadcast Reading

At the age of 36, Michael Abrashoff was selected to become Commander of the USS Benfold – at the time, the most junior commanding officer in the Pacific Fleet. The immediate challenges that faced him were staggering: Exceptionally low morale with unacceptably high turnover. Few thought that this ship could improve. In many ways, the Benfold was actually an extreme example of the same problems facing many organizations today.

As the new head of his own command Michael only became more resolved. "In my induction ceremony, my predecessor left to cheers. The crew was actually clapping as he and his family departed. I knew then that command and control leadership was dead."

"A lot of people do whatever it takes to secure the next promotion. All I ever wanted to do in the navy was to command a ship. I did not care if I ever got promoted again. And that attitude enabled me to do the right things for my people instead of doing the right things for my career. Along the way, it was my people that created the results that ensured my next promotion."

The solution was to establish a system of beliefs that Michael calls *GrassRoots Leadership* – a process of replacing command and control with commitment and cohesion by engaging the hearts, minds, and loyalties of workers.

In his book, <u>It's Your Ship: Management Techniques from The Best Damn Ship in the Navy</u>, Michael states that, "The most important thing that a captain can do is to see the ship through the eyes of the crew."

To Michael, this meant interviewing every single person on his ship, from the most senior officer to the newest recruit -- an experience that began to generate the most invaluable ideas, often from the most unexpected sources. For example, through one of these meetings Michael was able to address one of the most demoralizing roles of the crew: relentless chipping and painting had always been a standard task for a ship's youngest sailors, the individuals that Michael most wanted to connect with. One of these sailors simply suggested replacing the rusting hardware with stainless-steel nuts and bolts.

"I took our credit card and bought the stainless steel hardware that day," Michael commented. "Those guys didn't pick up a paintbrush the rest of the time I was on board." Today, the entire navy uses that process – a solution that began from GrassRoots efforts.

GrassRoots Leadership is a philosophy that empowers every individual to share the responsibility of achieving excellence. GrassRoots Leadership has as its core tenets:

- **Lead by Example** GrassRoots Leaders know they must first change their own attitudes and behaviors before expecting their crew to change.
- Listen Aggressively GrassRoots Leaders don't simply listen, they hear what their people
 are telling them. They know that those on the front lines are the most familiar with how
 operations can be more effective.
- Communicate Purpose and Meaning GrassRoots Leaders help their crew understand (collectively and individually) how their work contributes to the success of the overall mission, as well as understand how that work supports the personal goals they have for themselves.
- **Create a Climate of Trust** GrassRoots Leaders trust and cultivate trust from their crew. Without trust, the barriers that prevent excellent performance will never be lowered.
- Look for Results, Not Salutes GrassRoots Leaders maximize performance by making their people grow. They succeed only where their people succeed.
- **Take Calculated Risks** GrassRoots Leaders know that taking prudent, calculated risks is instrumental in maximizing performance.
- Go Beyond Standard Operating Procedure (SOP) GrassRoots Leaders look at standard
 operating procedure as a guideline, because SOP doesn't change as rapidly as the
 environment and competition. Therefore, they foster a climate that encourages people to
 come up with better and more innovative ways to accomplish their mission.
- Strengthen Others/Build Up Your People GrassRoots Leaders focus on making their people grow and creating an environment where everyone can win, thereby making the entire team stronger.
- **Generate Unity** GrassRoots Leaders work to not only change undesirable behaviors but to alter the underlying attitudes. By working toward a mutual respect for everyone, they level the playing field, permitting everyone to perform at their highest level.
- **Cultivate Quality of Life** GrassRoots Leaders actively integrate fun into the work experience. They want their crew to have as much fun from 9 to 5 as they do at home from 5 to 9; thereby, gaining the passion, enthusiasm and creativity that they usually lock in their car in the parking lot each morning.

By every measure, these principles were able to achieve breakthrough results. Personnel turnover decreased to an unprecedented 1%. The rate of military promotions tripled, and operating expenses were slashed by 25%. USS Benfold became regarded as the finest ship in the Pacific Fleet, winning the prestigious Spokane Trophy for having the highest degree of combat readiness.

Abrashoff's leadership skills have been honed through a number of challenging roles. Prior to commanding USS Benfold, he served as the Military Assistant to the Secretary of Defense, the Honorable Dr. William J. Perry. In this demanding role, Michael accompanied the Secretary of Defense throughout the world on critical missions of national security.

Other experiences that have influenced Michael's leadership skills include helping to draft the air defense plan for naval forces in the Persian Gulf in 1990, coinciding with Iraq's invasion of Kuwait; and serving as the Executive Officer of the Cruiser Shiloh, where he traveled to the Persian Gulf in support of United Nations sanctions against Iraq.

Michael Abrashoff is originally from Altoona, Pennsylvania and is a 1982 graduate of the Naval Academy in Annapolis. He currently resides in Arlington, Virginia where he is currently working on his second book, <u>Get Your Ship Together</u>.

His first book, <u>It's Your Ship</u>, has sold over 120,000 copies and is a New York Times and Wall Street Journal Best Seller. While receiving accolades from such business-minded entities as Wall Street Journal, Fast Company, and others, perhaps the greatest testament to Michael's leadership style is represented by one of his crew, who published the following review of <u>It's Your Ship</u> on Amazon.com:

Reviewer: EW3 Holly (Davis) Simpson from Louisville, KY December 11, 2003

I am a plankowner of the Benfold and admired Capt. Abrashoff's leadership. His superior leadership brought the morale of our ship from just ordinary shipboard life to a ship that many in the fleet wanted to become a part of. Our ship was a show-piece and we were proud to carry out his orders.

What could have been a horribly desolate six months on deployment, including the holidays spent in the Gulf in 97-98, turned into a memorable experience for all, thanks to Capt. Abrashoff who even made UnRep a grand event! We learned from him that although we had a VERY important job to conduct, we were rewarded with pride in our accomplishments. Capt. Abrashoff was a very approachable Commanding Officer, an experience I had never encountered in the military and has been rare while employed with state government. He made an effort to see that his crew not only did their jobs exceptionally well, but that we enjoyed the festivities he provided for the ship while in port.

I have read his fantastic book, reliving all the memories of my Benfold life and have used his leadership knowledge to become a successful professional in the "civilian" world. To the readers who feel Capt. Abrashoff is "arrogant" in his leadership style--I think if you had as awesome a ship as the Benfold to be a part of, you would be extremely proud of it and the leadership that made it such a fine place to spend a few years of your life.

After this broadcast, you may wish to pick up a copy of <u>It's Your Ship</u>, Warner Business; 1st Edition (May 2002).

"I began with the idea that there is always a better way to do things, and that, contrary to tradition, the crew's insights might be more profound than even

the captain's."

Pre-Broadcast Activity/Discussion 1. Michael Abrashoff honed his lessons aboard the USS Benfold, a cruise missile destroyer with 310 crew members. When Michael assumed command, the USS Benfold had one of the most inferior retention and operational readiness records in the Pacific Fleet. Under Abrashoff's command, the USS Benfold became the "go-to ship" for the US Navy with some of the highest efficiency, effectiveness, readiness, and personnel retention rates of ships in the Pacific Fleet. Michael claims that his leadership style, GrassRoots Leadership, enabled the crew of the USS Benfold to achieve and surpass every goal they set for themselves. What do you consider YOUR ship? Define your organization, be it a company, a division, a department, a unit, a project team, or other. Where can YOU begin to apply the principles of GrassRoots Leadership? 2. GrassRoots Leaders "see the ship through the eyes of the crew." Who comprises your crew? Use the Crew List in Section 2: Forms (page 29) to capture important information. 3. We all want to leave a legacy – to be known for our accomplishments aboard our ship. What do you want to be known for?

4. Rate yourself on each of the ten principles of GrassRoots Leadership by circling the number that best describes your current capability:

		Му	Self	-As	ses	sme	ent S	Sco	re
GrassRoots Leadership Principle		Need:			ant			Mo Oth	
Lead by Example – GrassRoots Leaders know they must first change their own attitudes and behaviors before expecting their crew to change.	1	2	3	4	5	6	7	8	9
Listen Aggressively – GrassRoots Leaders don't simply listen, they hear what their people are telling them. They know that those on the front lines are the most familiar with how operations can be more effective.	1	2	3	4	5	6	7	8	9
Communicate Purpose and Meaning – GrassRoots Leaders help their crew understand (collectively and individually) how their work contributes to the success of the overall mission, as well as understand how that work supports the personal goals they have for themselves.	1	2	3	4	5	6	7	8	9
Create a Climate of Trust – GrassRoots Leaders trust and cultivate trust from their crew. Without trust, the barriers that prevent excellent performance will never be lowered.	1	2	3	4	5	6	7	8	9
Look for Results, Not Salutes – GrassRoots Leaders maximize performance by making their people grow. They succeed only where their people succeed.	1	2	3	4	5	6	7	8	9
Take Calculated Risks – GrassRoots Leaders know that taking prudent, calculated risks is instrumental in maximizing performance.	1	2	3	4	5	6	7	8	9
Go Beyond Standard Operating Procedure (SOP)— GrassRoots Leaders look at SOP as a guideline, because SOP doesn't change as rapidly as the environment and competition. Therefore, they foster a climate that encourages people to come up with better and more innovative ways to accomplish their mission.	1	2	3	4	5	6	7	8	9
Strengthen Others/Build Up Your People – GrassRoots Leaders focus on making their people grow and creating an environment where everyone can win, thereby making the entire team stronger.	1	2	3	4	5	6	7	8	9
Generate Unity – GrassRoots Leaders work to not only change undesirable behaviors but to alter the underlying attitudes. By working toward a mutual respect for everyone, they level the playing field, permitting everyone to perform at their highest level.	1	2	3	4	5	6	7	8	9
Cultivate Quality of Life – GrassRoots Leaders actively integrate fun into the work experience. They want their crew to have as much fun from 9 to 5 as they do at home from 5 to 9; thereby, gaining the passion, enthusiasm and creativity that they usually lock in their car in the parking lot each morning.	1	2	3	4	5	6	7	8	9

During The Program

- Participate!
- Submit questions to be addressed by Michael Abrashoff during the question-and-answer session. He will speak for the first hour and then respond to questions for the next 30 minutes, so again, your submission of questions is critical to the success of the program. To submit questions, complete the fax form found on page 30, submit an e-mail, or call in when prompted during the program.
- Use the following pages as an additional resource to you throughout the presentation. Make notes on the presentation in the space provided.

Notes on GrassRoots Leadership

"I knew that I would
have to come up with a
new leadership model,
geared to a new era."

"However the economy is doing, a challenge for leaders in the 21st century is attracting and retaining not just employees, but the best employees – and more important, how to motivate them so they work with passion, energy, and enthusiasm."

Background	
·	

			My S				smo				
	Lead by Example	ı	Meeds	s Sig	nific ent	ant		Role for	● Mo Oth		
	GrassRoots Leaders know they must first change their own attitudes and behaviors before expecting their crew to change.	1	2	3	4	5	6	7	8	9	_
never I could not e results I d, I asked three											
ns: I I clearly iculate the als?											
give enough and ces to aplish the											
enough											
get your eople."											

			Му	Self	-As	ses	ssm	ent	Sco	re
	Listen Aggressively	ļ	Need Impr	s Sig	gnific nent	ant			Mo Oth	
	GrassRoots Leaders don't simply listen; they hear what their people are telling them. They know that those on the front lines are the most familiar with how operations can be more effective.	1	2	3	4	5	6	7	8	9
reat every counter with every rson on the ship as e most important ing at that oment."										
ee the ship through e crew's eyes."										
Vhenever I got a od suggestion, I hit e button [on the blic-address system] d told the whole p about it. The										
rnaround time for unching a good idea us about five inutes."										
	·									

		ı	Му	Self	-As	sess	smo	ent S	Sco	re
	Communicate Purpose and Meaning	N I	leeds mpro	s Sig	nific ent	ant			Moe Othe	
	GrassRoots Leaders help their crew understand (collectively and individually) how their work contributes to the success of the overall mission, as well as understand how that work supports the personal goals they have for themselves.	1	2	3	4	5	6	7	8	9
The only way I can reate the right limate is to tell every milor, in person, that his is the climate I rant to create."										
We dedicate 60 to 0 percent of our vaking hours to the hing called work. It vould be terrible if we idn't believe that vhat we were doing hade a difference."										
Make your crew hink, 'We can do nything.'"										

			My S	Self	-As	ses	sme	nt :	Sco	re
	Create a Climate of Trust	N	Needs mpro	Sig vem	nific ent	ant			e Mo	
	GrassRoots Leaders trust and cultivate trust from their crew. Without trust, the barriers that prevent excellent performance will never be lowered.	1	2	3	4	5	6	7	8	9
"Trust: You have to earn it, and you earn trust only by giving it."										
"Welcome the bad-										
news messenger."										
"In today's fast-paced world, rules should be treated as guidelines, not immutable laws, unless they truly are										
critical."										
"Protect your people from lunatic bosses."										

			My S	Self	-As	sess	sme	ent S	Sco	re
	Look for Results, Not Salutes	1	leeds mpro	Sig vem	nific ent	ant			Mo Oth	
	GrassRoots Leaders maximize performance by making their people grow. They succeed only where their people succeed.	1	2	3	4	5	6	7	8	9
s captain, I was										
arged with forcing 225 years of cumulated Navy										
gulations, policies, d procedures. But ery last one of those										
les was up for gotiation whenever v people came up										
th a better way of ing things."										
lurture the freedom fail."										
Good ideas are										
nere you find them. ery leader needs big rs."										

ļ		ı	My S	Self	-As	ses	smo	ent S	Sco	re
	Take Calculated Risks	N	leeds mpro	Sig vem	nific ent	ant			e Mo	
	GrassRoots Leaders know that taking prudent, calculated risks is instrumental in maximizing performance.	1	2	3	4	5	6	7	8	9
took only the risks at I thought my boss ould want me to ke, risks I could fend within my job scription and thority."										
all you give are										
ders, then all you Il get are order- kers."										
f a rule doesn't ake sense, break it."										
f a rule does make nse, break it refully."										

							smo	ent s		
	Go Beyond Standard Operating Procedure (SOP)			s Sig		ant			Mo Oth	
	GrassRoots Leaders look at SOP as a guideline, because SOP doesn't change as rapidly as the environment and competition. Therefore, they foster a climate that encourages people to come up with better and more innovative ways to accomplish their mission.	1	2	3	4	5	6	7	8	9
Innovation and rogress are achieved nly by those who enture beyond tandard operating rocedure."										
I realized, first-hand, he power of nformation: those hat have it prosper;										
hose that don't, vither."										
Sometimes a solution so simple and so										
pparent that we gnore it. That's a big nistake."										

		Му	S	elf-	-As	ses	sm	ent	Sco	re
Strengthen Others/Build Up Your People		Nee Imp				ant			e Mo	
GrassRoots Leaders focus on making their people grow and creating an environment where everyone can win, thereby making the entire team stronger.	1	2	2	3	4	5	6	7	8	9
er ver					-					
es.										
nt										

"Forget diversity.
Train for unity."

"We didn't have the gender integration problems wracking the rest of the military for one reason: We treated everyone with respect and dignity, and required the same from our people."

"People changed because we proved the benefits of community."

	My Self-Ass		ses	smo	ent s	Sco	re		
Generate Unity	Needs Significant Improvement						Role Mode for Others		
GrassRoots Leaders work to not only change undesirable behaviors but to alter the underlying attitudes. By working toward a mutual respect for everyone, they level the playing field, permitting everyone to perform at their highest level.	1 2 3 4		1 2 3 4 5 6		5 6 7		8	,	

			Му	Self	-As	ses	sme	ent :	Sco	re
	Cultivate Quality of Life	1	Need mpr	ls Sig oven	nific ent	ant			e Mo Oth	
	GrassRoots Leaders actively integrate fun into the work experience. They want their crew to have as much fun from 9 to 5 as they do at home from 5 to 9; thereby, gaining the passion, enthusiasm and creativity that they usually lock in their car in the parking lot each morning.	1	2	3	4	5	6	7	8	g
with your ds makes a by ship."										
eavy times,										
en up."										
the crew show e ship."										
e secret of good ? Good play."										

Post-Broadcast Activities

Complete and submit the participant evaluation form found at: http://www.linkageinc.com/disl/satellite_evals.shtml or at the end of your participant materials.

Activity 1: Self-Reflection and Discussion

	That did you have that was now for you?
V	Vhat did you hear that was new for you?
ν	What principles or techniques struck you as being especially relevant to your situation?

Activity 2: Leadership Challenge

In his book, <u>It's Your Ship</u> , Michael Abrashoff states, "What all leaders have in common is the
challenge of getting the most out of our crews, which depends on three variables: the leader's needs
the organization's atmosphere, and the crew's potential competence "

Descri	be the atmosphere within your organization.
Descri Forms	be the crew's potential competence. (You may wish to use the Crew List in Sec – page 29 – record individual competence.)

Activity 3: What Does Your Boss Want?

What do a value base average from value

Abrashoff attributes the success of his ship in becoming the "best damn ship in the Navy" to a clear mission and clear goals. By putting himself in the shoes of his boss and asking, "What do I want from Abrashoff and the USS Benfold?" Michael was able to define the goals for his ship. "What the boss wanted," Michael states, "was a ship that met all operational commitments and did so under budget, while achieving high morale and a high retention rate. I thought that if I could deliver these things, my boss would leave me alone. He would concentrate on other ships that weren't delivering the same results."

what does your	boss expect in	Jili you:		

- In a small group, share and discuss.
 - Why do I think these are the boss's expectations for me and my team? How can I make sure?
 - How will I know that we are progressing towards the achievement of these goals?
 - How do I effectively and without arrogance, communicate our progress toward the achievement of these goals to my boss?
 - How can these goals be communicated to my teammates so the mission is clear and each team member can contribute to the achievement of our goals?
 - What does "best" look like for each of the goals?

sense	egacy begins today. Picture yourself six months from now. You're reflecting with of pride and satisfaction on what you've accomplished since the broadcast. As youck, what one thing brings you the most pride?
	to the present. With the above goal set for six months from now, what intermedido you need to take to reach that goal?
-	What do you need to do within three months?
_	What do you need to do by the end of this month?
	What do you need to do by the end of this week?
_	What do you need to do tomorrow?

SECTION 2

FORMS

Crew List

"I began with the idea that there is always a better way to do things, and that, contrary to tradition, the crew's insights might be more profound than even the captain's." – Michael Abrashoff.

Use this crew list as you interview your crew. Capture ideas and action items to help you "see your ship through the eyes of your crew". Create additional sheets as required.

Crew Member	Interview Date	Notes	Ideas and Action Items

\sim	4 • -	. CI 4
Ou	estior	ո Sheet

Use this form to write your question for Mr. Abrashoff for discussion among your colleagues. Please write legibly.

lame (optional):				
organization:				
ocation:				
our question (25	words or fewe	er):		

Fax 646.349.3661 (from outside U.S.)

Email: leadership2004@linkage-inc.com

Tel 1.800.489.8814 (from within U.S.) Tel 801.303.7412 (from outside U.S.)

LINKAGE MANAGEMENT & LEADERSHIP EVALUATION FORM

PLEASE RETURN THIS FORM TO YOUR SITE COORDINATOR OR FAX TO 781-402-5556.

NAME	TITI	.E		
ORGANIZATION				
Please indicate functional area (only	circle one):			
Finance Human Resources/Organiz		nt Manufacturing/0	Operations Marketir	ng R&D Sale
Other (specify)	· ·	_		.9
How many people do you have report	ing to you (include	all levels)? Number	:	_
Please indicate your job level (only ci	role one).			
		r □ Manager/Sup	pervisor 🗖 Individu	al Contributor
1) Please indicate a rating for each o	f the statements be	low by checking the	appropriate box.	
	Strongly Disagree	Somewhat Disagree	Somewhat Agree	Strongly Agree
The length of the presentation was ideal				
As a result of participating in this program, I will be more effective in my role				
The participant materials were useful				
The Q&A session was valuable				
2) Please give a general overall comm	nent about the prog	ram.		
3) Any suggestions on what we can do	to improve?			
4) Can we use any of these comments			ame and organization	n)? YES NO
5) On a scale of 1-10 (10 = Outstandin Rating:	ig), now would you	rate this session?		
6) Which speakers are you most inter Series? (Please rate your top five, "			ellite (Distance Learn	ing) Learning
James Champy	Michael Dell		Margaret Wheatle	әу
Deborah Tannen	Maya Angelo	ou	Michael Porter	
Steve Jobs	Francis Hess		Bill George	
Philip Knight	John Scully		Meg Whitman	
Edgar Shein	Warren Benr	nis	Chris Argyris	
Carly Fiorina	Robert Kapla		Other	